

ISTURE WILLIAGE iowa city's news & culture magazine

a

S

5.04

www.prairielightsbooks.com browse our well-stocked shelves relax in our upstairs café

> open 9am-10pm Monday-Friday open 9am-6pm Saturday-Sunday an Iowa City landmark 337-2681 or 1-800-295-BOOK

Pick up the latest in Spring Fashions along with your Reproductive Healthcare! Stop by our Dubuque St. location, or shop our website!

haste

Heather L. Weber, MT.R.M. at Trilium Women's Health Service

373 Scott Ct. SHIATSU 319.351.7782 REIKI ENERGY HEALING

Emma Goldman Clinic 227 N Dubuque St Iowa City, IA 52245 319-337-2111 www.emmagoldman.com

Fine Mos

We are here for you and we can help.

 Pregnancy testing and full options information

354-8000

850 Orchard St., Iowa City

Visit our clinic on the web at www.ppgi.org Confidential abortion services including the "early option" abortion pill

New, comfortable setting

Latest birth control options

• Female health care providers

Advertising and Calendar deadline is the 3rd Friday of every month

Where is Kerry? Right where he needs to be

The president, like his father before him, has a lifetime in politics, the prospect of the near half-year that separates us from the Presidential Election of 2004 is a thing of visceral dread

of visceral dread. Never before has the Chinese curse about living in interesting times struck quite so close to home. On the one hand, you have an incumbent's campaign that is clearly being run by the same people who expected American troops to be greeted by showers of rose petals in the streets of Baghdad. On the

A good part of the answer to "Where is John Kerry?" has in fact been, "Right over there, giving a speech." With the exception of a ski vacation over the spring holidays, Kerry has been active as both a candidate and a senator, and has offered numerous critiques of the administration as well as a detailed outline of an economic plan. For all this activity, however, Kerry has had difficulty appearing where it counts-on the front page and the evening news. The failure of Kerry's coverage to keep up with his campaign is, however, only partially the result of the pro-status quo bias inherent in the corporate media, and in the final analysis isn't entirely such a bad thing. Though Kerry has been pushed off the front page, the stories appearing there in his stead-the activities of the 9/11 Committee, the uprisings in Iraq, the president's prime time press conference, and many, many more-have represented an unprecedented stretch of bad news for both the administration and the Bush campaign. If Kerry's response to that news seems a bit muted, it should be remembered that it has not only been bad news for Bush, but for the nation and world. Incongruous as it might be in what is after all a political contest, the charge of playing politics with tragedy is one that could still stick. As indicting as recent events have been of administration duplicity and incompetence, Americans are

Kerry's in the area of paid media, it is also true that they have so far done themselves no favor by doing so. Thus far the output of Carl Rove's crack team of image makers has consisted of a series of advertisements that offended a majority of Americans by trying to exploit the 9/11 tragedy for political gain (a cautionary tale for Kerry, certainly) and another series that lied demonstrably and repeatedly about Kerry's record and economic plan (and which the campaign has continued to run for weeks after they were debunked by most of the national press). While they have been successful in driving up Kerry's negatives, that trend hasn't kept pace with the recent precipitous fall in their candidate's positives, especially in the areas of compassion and trustworthiness. None of this is to suggest that one can count on the Bush campaign to beat itself though if the George W. Bush on view on the February "Meet The Press" interview and last month's news conference is the one they intend to send out on the campaign trail, they might do well to think of running a Rose Garden strategy. Still, one indulges complacency and overconfidence against a Bush at one's peril-the president, like his father before him, has shown a marked ability to rise like the killer at the end of a mad slasher movie, ready to wreak more carnage in the sequel despite his many wounds. As long as those wounds are self-inflicted, and

other, you have an American populace of whom 70 percent

are capable of swallowing, at least short term, such outright untruths as the notion that the 9/11 highjackers were Iraqi. This confluence of delusions, both private and mass, promises a political climate for this campaign that will be as volatile as it is surreal.

As horrifying a prospect as this seems to some of us, it is not frightening enough to keep some in the commentary community from trying to rev the engines of the Kerry campaign, which they seem to think is off to a slow start. "Where," they ask, "is John Kerry?" While some of this anxiety is understandable given the track record of the Democratic candidates of the last 20 years not named Bill Clinton—both Michael Dukakis and Al Gore were dogged by early, unanswered smears against their campaigns and were slow to catch fire—it is also a much more complicated question than those who ask it realize.

still rather fond of killing the messenger especially in the area of war news, it is a message Kerry delivers at his peril. And while it is true that the Bush campaign has both outproduced and outspent with months to go until the votes are taken, Kerry's decision to keep his powder dry might prove a wise one. It's certain to take more than one shot to kill this particular villain. LV

The end of a fruitful era

suppose it was inevitable, but the At the Coral Fruit Market, you won't find a freshly

A Still BAR Still BAR

Lend of this summer will also be the end of an era. The Coral Fruit Market at the corner of Highway 6 and the Coral Ridge Zoomway will disappear forever. Visit it this summer. Not only will it be your last chance to patronize this hometown business, but it will be one of your few last chances to experience a passing way of life.

The Coral Fruit Market has been owned by the fam-Carpenter ily since the early 1960s, so it's a fairly deep part of this UR transient community's historical memory. At the Coral Fruit Market, you won't find a freshly paved parking lot, chic displays with THOMAS DEAN the latest trendy trophy plants, or lifestyle classes in xeriscaping and the Zen of holistic gardening. You'll find rows and rows of plants on old tables, a ramshackle sales building and some greenhouses that work perfectly well, though clearly showing their age. And you'll find some friendly local people who have run a family business for generations, lots of flowers and vegetables and herbs for your garden this summer, lots of crazy twisted old oak trees that you would swear might start talking to you like in The Wizard of Oz, some candy for the kids, and one of the last gasps of down-home business on the Coralville strip.

paved parking lot, chic displays with the latest trendy trophy plants, or lifestyle classes in xeriscaping and the Zen of holistic gardening.

was in graduate school at The University of Iowa, my wife and I drove "all the way out" to the Coral Fruit Market for some tomato plants. We had not been married long, and we were living in an apartment with a balcony. Despite our condition of home non-ownership, we wanted to begin getting our hands dirty with even a tiny modicum of self-sufficiency. A tomato plant or two in a pot on the balcony would do. So we drove past the frontier of Coralville-the Eagle and the K-Mart (now Geico Insurance and McGregor Furniture)—and pulled into the dusty gravel driveway on the right side of the road, across the highway from the railroad tracks and miles of grass and trees. We probably spent five dollars or so, but it was a deposit on putting roots into home. When we returned to Iowa City in 1999, we knew that the voracious megamall had sprung from the fields off Highway 6, and one of the first things we anxiously wondered was if the Coral Fruit Market was still there. Driving out Highway 6, we marveled at how the Strip had been transformed—in many ways neatened up, for sure, and certainly more prosperous, but also diminished in local character, and maybe even soul. But as we passed and passed the chain restaurants and new strip malls, and as the sprawl of the monstrous Corporate Palace of Coral Ridge loomed ahead of us, we caught sight

Fruit Market with our kids. Our yard still boasts some hollowed-out gourds from the Market, which were purchased with handlettered-and-drawn photocopied instructions on how to turn them into bird houses. We have hosted more than one wren family in them.

Halloween has become a more elaborate affair at the Market, but still demonstrably homegrown. Many families, like ours, will no doubt cherish memories of simple pleasures like the kids shrieking through the haunted house (with the teen-age hosts being careful to ask the little ones if they want it scary or not), sticking their heads through wooden scarecrow and pumpkin cutouts, and bouncing little pillows attached to elastic cords at each other. The grand unveiling of the chosen pumpkin's weight was always a highlight. From our Halloween decoration box this fall, we'll pull out once again the small gourd shaped like a swan that our daughter Sylvia discovered at the Market. And many families will certainly miss walking through the multiple rows of firs and pines in December, an evergreen forest that contains, once they discover it, the Christmas tree that will grace their living room.

Bowing to modern times, I've "Googled" the Coral Fruit Market, and found an Iowa

gardening discussion list with a thread on of those crazy old twisted oak trees, the rick-It wasn't that many years ago that the ety long tables on the gravel and the ramthe Coral Fruit Market's closing. Many Coral Fruit Market was "way out there in the shackle sales shack. Ah, it was still there! remember special trips there with moms, country" on 6. You would have even gotten dads, grandmas, grandpas, aunts and uncles, In the last five years, we've banked arguments whether or not it was part of the some more good memories at the Coral to get spring flowers. and summer water-Strip. "Way back" in the late 1980s, when I

melons, followed by ice cream at the Purple Cow (that's before my time here).

Next year, these few acres will probably be earning someone else a lot more money. And, no doubt, the crazy twisted oaks will be cut down, the gravel driveway will be turned into an asphalt parking lot, the ramshackle store and greenhouses will be dismantled, and the rusting Coral Fruit Market trucks will disappear. A cement and glass strip mall will certainly rise, replete with fast food joints, insurance offices and chain stores, erasing the character of the corner into the endless suburban development of Coral Ridge. To get flowers, vegetable plants and Christmas trees near that location anymore, you'll have to go to the big box home improvement superstore that has invaded a hillside on the other side of the mall. Many will call the area "improved" once the bulldozers knock down the Coral Fruit Market, and some may even say it will be more attractive. But many more, I think, will sigh with regret as they snake their way through the increasingly clogged traffic of Highway 6, missing the shady, and a little shabby, acres with their own deep beauty, that were comfortable, family-oriented, intergenerational and friendly. I don't think too many traditions will be made at the sub shop or chain hair salon that will no doubt replace the Market. But there will be pieces of this place still scattered around the area for awhile, whether they be gourd birdhouses hanging from backyard trees, perennials breaking through the ground again in the spring, or fading photos of kids sticking their heads through

Iowa New Play Festival 2004

Festival Plays 5/3 The Complaint

Festival Plays and Workshop begin at 5:30 & 9pm., Daily readings begin at 2pm. All performances are in the UI Theatre Building. Tickets \$6/4 (Workshop Tickets \$1) at the door or in advance at the Theatre Building Box Office, noon-1:30pm, May 3-7. Readings are free. by Randy Noojin

5/4 Shot in the Light

5/5 FLESH by Andrew Barrett

5/6 FIRE! in a Crowded Theatre by Laura McPherson (workshop)

5/7 Tokens~n~Change

5/8 When Cows Fly

wooden pumpkin cutouts in family picture albums.

Businesses like the Coral Fruit Market are important threads in the web of place and community that we build. We're snipping those threads loose one by one, losing more and more of them to more "efficient," "productive" and "contemporary lifestyle" businesses, almost all of which will not last more than a few years as market cycles threaten bottom lines. These new concerns, lacking any investment of tradition or emotion, will simply be abandoned at the first blush of trouble. I don't know of any other place like the Market in our community. It truly is the last of its kind in Iowa City and Coralville. I urge you to take one last pass through a local institution this summer, to honor its history and memory, to buy one last basil plant for your secret-recipe marinara sauce, and to enjoy one last batch of late summer sweet corn from a place you and your grandparents maybe used to visit every weekend in the warm months. I guarantee that the moment will live on with you, tying you down into place, even if just a little bit, and even if only in memory. LV

6 | little village | opinion

A user's guide to the farmers markets

O endless aisles of packaged L Cake mixes, no bleach-clean linoleum, no piped-in dentist-office Muzak punctuated with commercial jingles, no video rental and no cash registers. Instead, what you'll find at your local farmers market is an abundance of delicious, seasonal, farm-fresh produce raised with care and

sold by your neigh-

bors in a com-

munity-focused Saturday, 7:30-11:30am atmosphere. **Sycamore Mall Farmers Market** Shopping the (Iowa City) farmers markets West end of Sycamore Mall parking lot, may seem odd or Hwy 6 & Sycamore St. even intimidating Tuesday, 3-6:30pm to the uninitiated, **Coralville Farmers Market** but once you start, Morrison Park: Swimming Pool Lot it's hard to stop. Monday & Thursday, 5-8pm The sights and **Cedar Rapids City Market** sounds, the min-1350 A Street, SW. gling with friends, **Riverside Roadhouse** Tuesday & Thursday, 3:30-5:30pm the discoveries— Saturday, 6:30-11:30am such as an organic farmer who grows **Noelridge Farmers Market** heirloom tomatoes (Cedar Rapids) **Collins Road & Council St** from seeds her Chef Kurt Monday, Wednesday & Friday 4-6pm great grandmother saved—are all Michael things that make Friese you want to return every day. weekly food budget from grocery stores to Thanks to the farmers markets, an additional \$23.4 milproliferation of lion would stay here in Johnson County markets in our area, you can go every rather than disappearing to some far-off day—for half the year anyway. Some parts corporate headquarters. Think about that of the country enjoy long growing seasons next time that annoying yellow smiley face and thus have markets that last all year, but is screaming about rolling back prices. in these parts, markets usually go from May Here are a few tips to make your farmers through October. Different markets operate market experience a better one: exact change, and most things are sold in at different times and days, but once you increments of 50 cents or a dollar. Bring get in the habit, you can use these markets Tip #1: Get there early! Most farmers plenty of singles, and keep them in your to get food every day that actually is fresh markets have strict policies about pre-sellpocket-purses can be unwieldy. ing. They are not allowed to sell at all until from the farm, rather than just saying so Tip #3: Introduce yourself. Part of the the market master announces the official on a label. There are 45,000 households in Johnson opening, much like the opening bell at the County. If each shifted just \$10 more of its Chicago Board of Trade. This makes people

Farmers Markets

In Iowa City and the surrounding area Markets open May through October

Iowa City Farmers Market Lower level of Chauncey Swan between Washington & College St Wednesday, 5:30-7:30pm

Fairfield Farmers Market Town Square, Burlington St. Tuesday, 5-8:30pm Saturday, 7:30am-12 noon **Marion Farmers Markets** 3375 7th Avenue East End Shopping Center Wednesday, 3-6pm Saturday, 8-11:30am **Cedar County Farmers Market (Tiffin)** South of Courthouse

Saturday, 7:30-11am

Washington Farmers Market I Central Park, Downtown Square Thursday, 5-7:30pm

Washington Farmers Market II 1600 East Washington St., Highway 92 Orscheln/Pamida/USDA/FSA parking lot Sunday, 1:30-3pm

Wellman Farmers Market Slockett Park, Downtown Wellman Tuesday, 4pm-6pm

West Branch Farmers Market 120 North First St., driveway area Friday, 4:30-6pm

arrive early to stake out places in front of their favorite stalls. Get there early, look for the food that most appeals to you and wait for the whistle that opens the market.

Tip #2: Bring lots of singles. No, I don't mean that roommate who desperately needs to find a date (although perhaps one could); I mean \$1 bills. Farmers appreciate

continued on page 13

food | little village | 7

Mumm's

Photo by Mike Breazeale

Oasis in the World of the Regular A seasoned regular reflects on the loss of the rock-solid apparition that is Mumm's Noah Seila

T'm fairly certain that each life is meant to endure a little instabilsmoky charm, just as solid as the mortar and brick that house them, ity caused by being betwixt the natural drama that the human will quit drinking...er... I mean, quit being who they are while L cyclone creates and the inevitable trauma that second guessing drinking. where you decided to lay a floor plan brings about. Since I've been In early 1999, I lost my grandfather, who had essentially taken renting time on this planet, a few of these situations have arisenon the role of father the last few years of his life, and then I lost my biological father a couple of months afterward. I remember standing most out of my control, some not-and I've been ailed with the curious dissatisfaction that comes with thinking that things aren't on the steps of the back door of Mumm's one warm evening with the really that solid after all and maybe my life would be better if I dealt salty fish stink of the Iowa River in my nose and the constant nearwith it by just engaging in an imagined, narcissistic trudge through then-far-of early summer traffic crossing the Benton Street Bridge a muck of self loathing (whoa, my bad, that diatribe was a direct in my ears. In an attempt to build a little wall around me, which correlation to the amount of booze I've been drinking lately while tends to happen when things go a little berserk in my little weird listening to Elliot Smith and The Cure): It's an unwanted rarity when world, I induced a smidgen of reality-deprived reverie. As I watched these epiphanies hit you. If you were to guess that the reason behind the Iowa River pass by, I took my empty beer bottle and chucked it a sense of palpability resurfacing in my life was Mumm's, a lone in, imagining the bottle shattering as it made its way between Lone saloon in perfect juxtaposition to the Iowa River and a McDonald's, Tree and Riverside. Eventually it, or the tiny fragments that once then that guess would be one of the rarest things of all. Mumm's composed it, would end up somewhere in a larger river that would will soon be closing its doors, but just because the bar won't be there get dumped into a larger and would finally end up in the Gulf of doesn't mean the people that bestowed upon it witty character and Mexico. Sometime, a few decades ago, it was possible that a young

8 little village | feature

Robert Zimmermann had a similar experience next to a Minnesota lake while facing the daunting task of trying to figure out a way to fit his last name onto his high school basketball jersey, all the while strumming his guitar and singing "Blowin' in the Wind." That reverie, though, was pretty short lived, considering I was standing on ground with a urine concentration rivaling the radiation level at Chernobyl in the spring of 1986.

Mumm's is really no place to wax poetic; booty that lay in the hull of USS LONNIE. it's just accidentally poetic all the time. It's not a place to How can one compose any sort Mumm's is really no place feel it's necessary to of deep and reldwell in the abstract, evant life-affirming to wax poetic; it's just the dumb crap that accidentally poetic all befalls you, when crap—it's a bar for scars (good or you've been lucky the time. It's not a place bad) and the stories enough to be placed directly in front of behind them. The to compose any sort of more you dwell in something as superb as this, along with the abstract, the deep and relevant lifeless likely you are a tolerant group of affirming crap—it's a bar people that would to realize the wonderful concreteness embrace this scene for scars (good or bad) and as hilariously OK? of the bar and the the stories behind them. Mumm's is one of people who inhabit the few places in this it. I stood there and giggled a little giggle to myself about town, or even on this planet, that would not how I, like that bottle, was morphing into only allow but encourage such a display. I was sitting down there the other night the world's most cheesy simile while all and I approached Mummey in an attempt the wonderful craziness inside the bar was to get a quote from him about the closing passing me by like the Iowa River. A decent ruckus was gaining steam inside and I knew of his bar. He just looked at me and said, that the moment I stepped foot back in "Noah, I've got more ass than you've got there my thought seed about Mumm's teeth. I'm going home." Do I know what that means? No, not necessarily, but it sums would come to fruition. I reentered through the biker-decaled up my previous ramblings about the bar backdoor and was one of the many Mumm's exactly. While I was totally missing the point of Mummey's metaphorical quote, his son faithful offered the privilege of witnessing Ben, who was working behind the bar, was something that every person on the planet should witness at least once in his/her lifesimultaneously making a simple and facttime. It was something like a derailed roller based observation. "Damn," he said in the coaster-you don't want to watch people direction of his father, "he's shaggy, he needs dangle from 100 feet in the air but you're a haircut." That summed it all up for me. This shouldn't be taken as a kind of euloeating a sno-cone and a corn dog and you can't not stare. Granted, I'd seen something gy; eulogies are meant for people or places like this before, but now it made me feel that have died or been destroyed. I have a great to be a regular. I was a piece of the sneaking suspicion that Mummey will be collective unit and it snapped me back from opening up at another location. Although my waxing philosophical. Cartwheeling I won't be able to hear the squeaky front naked in front of the whole bar, and whodoor almost come off its hinges, or hinge, as ever it is you pray to, was Lonnie. Lonnie's my friend Jay busts through it headfirst and yells, "My sister hunts bears with a stick!", a lot of man. Imagine if Buddha and Dan Blocker ate each other or something. I know these same people will congregate Like a little girl on the last day of school at a different place and make it their own, he went, and with the grace of a capital X hopefully, with Mummey steering the whole lot of us toward and away from the rocks. If in a bowl of alphabet soup balanced by a drunken jackhammer operator he gallivantthat's not the case, so be it. Like I said before, ed. Grinning and spinning, the fleshnado there's a certain comfort in not dealing with the reality of things when they hit the fan seemed to be an unstoppable force. Tables were strewn to the side. Beer and whiskey that may be a necessity for me, but I could and hopefully will always be able to count flew. With Lonnie's manhood pointing on Mumm's for giving me, and us, a true south and his nose pointing north, his momentum decided to freeze, along with "Oasis in the World of the Regular." LV

the gaze of every patron in the bar.

Have you ever seen footage of a ship right before it sinks? It looks as if its in slow motion, but it isn't. It creaks, it moans, it snaps in half, and that's it. All that's left is a frothy gurgling, the winged hope of a distress call, and maybe Jacques Cousteau doing play-by-play with some seagulls squawking in the background. Well, so went the Blessed Cartwheel of Doom. No divers were necessary to recover the jewels or the

Hand-crafted, high quality new Mission Oak Furniture

Large inventory of Antique **Mission Oak Furniture**

641-682-7492 224 Fox-Sauk Rd 641-682-3318 Ottumwa, Iowa

> **Call for hours** PTaylorAntiques@pcsia.net

Phil Taylor Antiques

A roadtrip into the South begs the question: Is place still important?

Steve Horowitz

Road trippin' from Iowa to Tennessee may seem a dumb idea. After all, it's 10-plus hours in the car each way and in this age of the Internet and the homogenization of America, what do they have there that we don't have better here or can get quickly over the Web? Well, I still don't know, but there are regional differences. Place still means something. Nowhere is this more evident than in the two places we visited—Memphis and Nashville. Each of these locations is distinct from the other, despite the fact that they are only separated by some 200 miles.

The most obvious difference between these two Southern cities is color. Downtown Memphis has an overwhelmingly African-American population. Sure, integration has taken hold and one can spot white people in the midst of the black population, but being white makes one feel like the member of a minority group. The opposite is true in Nashville. One can walk for blocks without seeing a dark face. Yes, there are some African-Americans present, but compared to even a place like Iowa City, Nashville seems color-less. Several telling examples come to mind. Waiting for the Reverend Al Green's Sunday morning service at the Full Gospel Tabernacle Church in Memphis to begin, we headed out for breakfast. We were warned Rev. Green's service would last at least three hours, so we wanted to be prepared. We entered an IHOP fully staffed and almost fully patronized by black people. As white people, we were put at the head of the line and received faster service than the black customers. At first, I thought maybe this graciousness was part of the Southern

hospitality given to all guests, and we were treated better because we were recognized as out-of-towners. However, this notion was soon dispelled when another group of white people entered and were given better help as well. The irony here is that the white head of household wore a shirt emblazoned with a Confederate flag. I admit regretting that I did not ask our black waiter or another customer what they thought of the shirt, but I observed that everyone ignored it and did not make a big deal. In the light of Dr. Howard Dean's remark concerning Southerners with Confederate flags, I wondered if the fact that no one at this almost all-black Memphis restaurant paid no attention—Memphis, the city where Martin Luther King Jr. was gunned done—meant that wearing a Confederate flag did not have racist overtones, or if it did and no one wanted to start a fight on a sleepy Sunday morning.

Later that night we attended the Crown Royal Comedy Soul Revue at The Pyramid, a large structure that holds 20,000 people and serves as the home of the Memphis Grizzlies professional NBA team. We were among the handful of white people in the audience, a fact that did not go unremarked on from the stage. Several of the black comedians brought this to the attention of the house and then told jokes about the differences between white and black people. "Do you know the difference between white pornography and black pornography?" one comedian asked. "White pornography has a plot and dialogue. 'Excuse me, Ms. Smith, it appears that your husband

in an and this definition and the star with " That's in the bability of the ball of the

continued on page 12

10 | little village | feature

Spring Arrivals are in!

gifts for body & soul 105 S. Linn, Iowa City 319-358-1282

ľ///,

jewelry (22k gold, silver, gemstones) clothing, arts, home decoration statues, incense, singing bowls

come for a fine mediterranean experience.

fresh seafood, steaks, vegetarian and

chicken dishes prepared for your

culinary delight with the fresh flavors

of the mediterranean.

sleaks-pastas-vegelarian

Afterwards, browse the Prairie Lights annex, enjoy the art work displayed throughout, stay the night and take home some fine wines and food for your next meal.

IL VIIV

Café & Inn

Restaurant + Catering + Coffee Bar

is not at home. May I come in?'...While in a black porno movie, they don't say nuthin'. They just get right to it, unh-unh." While the humor might appear degrading to blacks, it was taken as a form of community—black people pronouncing themselves as different from their white counterparts.

In contrast, we spent the next night at Nashville's legendary Bluebird Café, famous as the home for country songwriters on the way up. We saw three different songwriting acts at various stages of their careers. The first sang a tune that he proudly announced had just been recorded by Hank Williams Jr. called "Why Don't We all Just Get a Longneck?", which featured that infamous Nashville country wordplay as he speculated that if all the world leaders sat down at a bar and drank together, there would be no more wars and conflicts. (Incidentally, one of the black comedians the previous night had made a similar thesis-saying that if Bill Clinton was still president he would go over to Iraq with his saxophone and a big bag of weed and wouldn't leave until everyone was happy.) The next songwriter worked in a similar vein, offering a song that was a big hit for John Michael Montgomery, "Sold (The Grundy County Auction Incident)." The third, Jeffrey Steele, was much better and didn't rely on corny puns. The emcee said Steele currently had three songs in the Top 20, but I couldn't tell you which ones, and like the other singers, his songs were clearly grounded in the lives of white Southerners. I spotted just one black face in the audience. So what does this all mean? Memphis is black; Nashville is

white—so what? Maybe it doesn't mean shit to a tree. These are just the simple observations of a tourist. However, on the visceral level, this analysis shows that there are still significant differences between places. The color issue brings this to the surface in Memphis and Nashville, but how about the dissimilarities in places 200 miles apart here in Iowa? Is Iowa City significantly different than Ames, the Quad Cities from Des Moines, etc? I used to think not, but now I am not so sure. Place is still important, despite the seeming homogenization of American life and the growth of the World Wide Web. Where you're from and where you live are still important in defining who you are. **LV**

One of the black comedians the previous night had made a similar thesis—saying that if Bill Clinton was still president he would go over to Iraq with his saxophone and a big bag

12 | little village | feature

until everyone was happy.

of weed and wouldn't leave

Markets continued from page 7

beauty of shopping and eating this way is that you're shaking the hand that raised the vegetable. Once you've found a farmer whose food you like, get to know him or her. These are people who are passionate about what they do and enjoy talking about it when they're not too busy selling. They'll know a lot about how to store and prepare whatever you get from them. In addition, they'll be happy to share growing tips and hear what you'd like to see at the market next year. Tip #4: Ask questions. Find out where the food was grown and when it was picked. Ask whether the farmer uses sustainable and/or organic methods. Many farmers follow organic guidelines but don't bother with the bureaucracy of getting certified organic. Once, when I was explaining the basic concepts of sustainable farming to a friend's grandfather, he listened patiently as I intoned about the splendor of heirloom tomatoes and compared till to no-till. When I finished he said, "Son, in my day we just

called that 'farming." Tip #5: Bring a bag. You'll find it much easier to handle everything if you come prepared. Many people even bring those little two-wheeled baskets. Juggling three plastic shopping bags while counting change in the middle of a jostling crowd can be frustrating, so bring a comfortable backpack or something with a shoulder strap.

Tip #6: Look for your favorite chef. Naturally, I hope that chef is yours truly, but even if it isn't, look for him/her at the farmers market nearest his/her restaurant. Not there? Ask why not next time you stop at the restaurant. It's important that the local restaurants buy as much as they can from the local farmers. Armed with these tips, you should be well on your way to a successful farmers market experience. The only challenge left is to build up a resistance to that "contagion of the multitude that mistakes frenzy for efficiency," to reject the false allure of so-called "convenience" in favor of more important, more meaningful, more delicious options. LV

Thursday June 3 Black Hawk Mini Park - 7:00pm Help kick off the Iowa Arts Festival with Community Night! Experience great music from young local talent!

Friday June 4 Main Stage Iowa Ave - 7:00pm Join us for Jesse Winchester and local favorite Big Wooden Radio!

Saturday June 5 Main Stage Iowa Ave - 12:00pm Acts Include Dave Moore - Presented by River City Dental CareTM; Mike and Amy Finders; and David Zollo & the Body Electric; Kevin B.F. Burt and the Instigators. Stay downtown 'cause you don't want to miss Nitty Gritty Dirt Band at 8:00pm

Sunday June 6 Main Stage Iowa Ave - 12:00pm Acts include Letterpress Opry; Stones in the Field; and Johnny Kilowatt and the Count.

> Go to the website for additional schedule information

www.iowaartsfestival.com

SA I

Reserve your tickets today for legend Jai Josefs'

Secrets of Songwriting Success Workshop A songwriter/producer/musician with over 30 years experience. He has worked with Little Richard, Jose Feliciano, MCA, RCA, Mowtown, & Disney. His songs have been used in TV shows like Malcolm in the Middle, Smallville, Spin City, and many more. He has also been on the soundtracks of Random Hearts and Roosters.

Don't miss this once in a lifetime chance at learning the Secrets of Songwriting Success. Call or stop by the Music Loft to reserve your seat. ONLY \$35 for students \$40 for adults Bring in this ad and get \$5 OFF each ticket!

Get to the Music Loft and find the best deals on and all the accessories you need

87 16th Ave SW Cedar Rapids, IA (319)-362-1474

1-800-838-5638 crmusicloft.com

afetime

Dancing about architecture at annual pop conference

wenty years ago, Elvis Costello memorably quipped, "Writing about music is like dancing about architecture—it's a really stupid thing to want to do." In 17 words, the recovering New Waver laid waste to the project of music criticism, both journalistic and academic. I read that quote long before I began writing pop music criticism on a regular basis, so I guess I didn't learn my lesson. Nor did any of the other hundred scholars, journalists and musicians who gathered prairie in Seattle last month for the Experience Music Project's annual pop conference, this year titled "This Magic Moment: Capturing the Spirit & Impact of Music."

"This American Life's" Sarah Vowell delivered the keynote address, with live musical accompaniment from the Mekons' Jon Langford. Witty and clever, pretty much to a fault, Vowell dug into American history and song, connecting "The Battle Hymn of the Republic" to folk songs about President Garfield's assassin and others lost to historical memory. Broken up by Langford's live renditions of the songs Vowell spoke of, and interspersed with incidental music, she finished her keynote by making everyone, including rock critic veterans Robert Christgau and Greil Marcus, sing along to the "Battle Hymn." The next day provided an evening with Christian Marclay at the Seattle Art Museum, where conference participants got an informal guided tour by the sound/visual collage artist. Marclay was one of the first to push the boundaries of DJ-ing in the 1980s by breaking apart records, randomly arranging and gluing them back together to create a very

ing literature itself. For those who like thinking about and analyzing music, the EMP Pop Music conference was heaven on earth, at least for a weekend. At its worst, though, the occasionally severe attention to (and worship of) the minutia of musical history was as exciting as niggling over the specifics of quantitative methodologies-standard deviations, sampling errors and the like. Lastly, what the hell is Critical Karaoke? Iowa Writers' Workshop graduate, ex-SPIN contributing editor and UC-Davis professor Joshua Clover assembled a crew of eight individuals, Mystery Train and Lipstick Traces author Greil Marcus among them, under strict marching orders. They were told to pick a song in advance and write a short form essay about the song, then read it aloud while the music played beneath. Just like karaoke, the panelists had no idea when their song was up, so each went scrambling to the mic when he or she recognized the opening strains of his or her song. Speaking of interesting-only-intheory moments, this is one of those events that easily could have crashed and burned, but it worked perfectly. Marcus, white-haired and bespeckled, used this moment to tap into what I had assumed was a nonexistent sense of humor, surprising us all. Explaining why he thought Roxy Music's "More Than This" was a towering piece of art, he admitted that a closer read of the lyrics revealed that they were really, really stupid. "Free as the wind and hopefully learning," he read, shaking his head, "why the sea on the tide has no way of turning." Marcus, like myself, had previously only fixated on the beautiful chorus and melody. So he did what any self-respecting dancer of architecture would do: seize the song back from this pleasure-ruining moment of criticism. "More than this-there is nothing," Marcus

Split roughly 60-35-5 academics, music critics and musicians, EMP's hybrid conference isn't

Kembrew Mcleod

really all that rockin'; nor is it a staid, button-down affair, at least compared to other academic conferences I've attended. After returning, I compared notes with a university · colleague who attended

a comparative literature conference the same and video mindfuck composed of hundreds of musical moments from film. A banjo weekend. Both dog and pony shows had plenty of gray-haired men in the audience pluck from Deliverance collides with other who, during Q&A time, preferred to deliver disparate sounds from The Sound of Music, mini-lectures that attempted to show just how Gentlemen Prefer Blondes, Barbarella and A much more they knew than the speaker, rath-Hard Day's Night to create a cacophonous er than simply asking a question. But that's symphony of sound. Best enjoyed on drugs, I'm sure, though this piece needed no such pretty much where the similarities ended. For instance, I'm sure there were no papers enhancement. delivered at my colleague's conference titled Back to Elvis Costello's quote: It's a funny and penetrating comment, but not all that "Trialectic': Fucking with Walter Benjamin" insightful, or correct. Really. You could say read, "For me, those will always be the only or "Locust Abortion Technician Meets lyrics." By forcing critics, as a song bubbled that writing about anything is like writing Hamburger Lady: Monstrous Femininity underneath, to capture in their writing what and the Power of Horror in Subcultures of about architecture, for there'll always be some disjuncture between the object under examimakes music so exciting in the first place, Abjection." Nor were there any panels at the Critical Karaoke summed up why the confercomparative literature event on-here's a nation-painting, film, literature, etc.-and the act of writing, even when you are studyence itself was such a successful event. LV new concept—"Critical Karaoke." More on that later.

literal, physical collage of sound sources.

Even though we were in the presence of the artist's aura, the most interesting thing about his 20-year retrospective was Marclay's found footage films. Conceptual collages tend to be interesting in theory, but not in execution. Not true with Marclay's Video Quartet, a four-screen, four-channel panoramic sound

14 little village prairie pop

chord

Matthew Wright A Ways To Go Self-released

Maybe it's just that it's spring, but lately I've had this uncontrollable urge to toss my hat in the air, whistle and swing on lampposts. It can't hurt that I've been listening to Matthew Wright's first CD, a disc chock-full of infectious energy and youthful optimism.

key, for example, when the lyrics describe a shift in attitude. And Wright makes the occasional over-earnest lyric work by tripping it around on his swinging phrasing. In the end, it's music that grooves. For more info, check out www.mattheww rightmusic.com.

Great BBQ & Tater Tots **13 South Linn** (319) 337-6464Thur 29 TWO SHOWS! early dinner show (7pm): Amelia Royko + Andrew late show (10pm): DJS

The Tipton musician's 2003 release, A

Andy Douglas

85 Decibel Monks

Tack Fu Present the Production Team: **85 Decibel Monks Tack Fu Productions**

In hip-hop, producers can be the stars of the record. Probably the best-known example of this is The Neptunes, who create CDs full of beats and invite popular artists like Snoop Dogg, Ludicris, Busta Rhymes and Nelly to rap over the sounds. Top billing on the discs goes to The Neptunes because what's underneath the vocals really is the most important thing happening. Iowa City has the 85 Decibel Monks, Tack Fu Productions' team of producers who scavenge for sounds from obscure records and other off-the-wall sources and then blend them together using a computer to create musical landscapes for local rappers to

cd reviews little village 15

changes. But what kicks the package over the top is Wright's voice-strong, agile and full of a kind of restrained yearning.

The music draws on a diverse range of influences: echoes of early Stevie Wonder, Jack Johnson's slow acoustic funk, an

occasional Pat Metheny-ish guitar lick. In the bouncy piano riffs and jaunty vocals of "Separation," Wright assumes the hip balladeer sensibility of Harry Connick Jr.

But he melds these influences into a vision very much his own.

The 22-year-old penned the songs and plays both a mean guitar and piano on the disc, which he recorded at his alma mater, the School for Music Vocations at Southwestern Iowa Community College in Creston. He and his jazz school cohorts

and growth but touch on wider topics, too. On my favorite tune, "Another Song in E," Wright sings about the "fate of nations, led by corporations, and all the while we're locked in our house, praying it's OK/Got to stop and say, there's got to be another way." There's a refreshing lack of self-absorption and irony here, an evocation of the possibility of personal and collective change that's neatly mirrored in much of the record's chord changes, a shift from minor to major

do their stuff. The 85 Decibel Monks have just issued their first disc as headliners. As would be expected, the emphasis here is on the instrumentation and mixing more than the

rapping, and several of the tunes are comclearly understand how to create swing. pletely instrumental. That does not mean When Wright scats, "I'm not just wasting words don't matter; they are just more time" in "It's All in Love," the lyric pushes judiciously applied. Consider the track "Message for Goyum." While the meaning against a rhythmic feeling of having all the of the title is unclear (is it a misspelling of time in the world. the Yiddish word "goyim" or is there a per-Wright's lyrics deal with personal struggle son named Goyum?), the song's message is strong and clear. Producers Tack Fu and The Chaircrusher (aka Kent Williams) seem to have unearthed a documentary recording about how modern rebels are co-opted by the system to profit the mainstream establishment and effectively quash real rebellion. The narrator's phraseology is cut up for maximum effect through the use of repetition ("Their so-called anti-establishment outlook is the calculated product/ calculated product/the calculated product/

the calculated product of the establishment press") and other editing techniques. The track practices what it preaches, as it appears on a small, local, independent label.

Tack Fu and Chaircrusher together and separately handle almost all of the production chores on the disc, but there are some noteworthy exceptions, including Drumk's "Mongolian Fire," a strange mix of acoustic Asian music, simple drum beats and percussion and electronic static noises. But Tack Fu and the Chaircrusher are the real stars here. They work their magic as a team on a number of stellar cuts such as the operatic "Russian Percussion" and the spookily sexy "Lie Down Beside You" (with cello by Erin McCusky and vocals by Rachel Kann and Cousin of Bad Fathers), and independently on others, including my favorite track Chaircrusher's elegiac "Interlude in E Minor." www.tackfu.com. Steve Horowitz (Billy Valencia) and dobro (Dustin Busch). It's just that as Mike Finders matures as a songwriter, his songs (and his presence in them) more and more take center stage. On "Muscatine," concerning that misbegotten river town a few miles down the road, Mike sings, "Washin' me clean on the banks of Muscatine/Even though the bottom you can hardly even see/Did I come to this old river or did it come to me?" Here

lowa, that he comes awful close to impersonating Jay Farrar).

None of this is to suggest that Mike Finders should drop his compatriots and leave for the singer-songwriter circuit. No, we're looking at an all-this-and-heaven-too situation here. Amy and the band are better than ever and just as indispensable. (And one thing we don't need more of is lone troubadours.) The Mike and Amy Finders Band is a real community (other townies appearing include Dave Zollo, Marty Letz and Annie Savage) that sings about real community (the not-quite throwaway "Back in the Band" being a more lighthearted example). Where You Are was recorded locally and possesses that laid back feel we've come to expect from rootsier lowa City outings. While maybe not as jaw-dropping as Crystal Blue Morning, the Finders' last effort, Where You Are is stone solid and wonderfully outward looking, presenting as it does an instantly recognizable but slowly disappearing world. mikeandamyfinders.com.

Mike and Amy Finders Band Where You Are

Neighborly Records

Mike Finders is getting to be a great songwriter, and on Where You Are, the addition of a great fellow lead singer and band seems more like finishing touches than ever before. Not to take one speck away from the wonderful Amy Finders (vocals, mandolin) and backing musicians, which include probably the best this area has to offer on fiddle (Al Murphy), stand-up bass

of water can wash away. Then there's "Chuck Brown," about that all-too-familiar staple of dying small towns: the fat cat who seems to own everything: "The smart ones leave and they don't come back/The others drink beer and eat Big Macs/Most everybody ends up workin' for old Chuck Brown."

It's a tribute to Mike's songwriting chops that tunes like these give covers by Harlan Howard, Merle Haggard and IC's own Dave Moore a run for their money. Mike's vocal delivery has also improved and he sounds perfectly fine now without Amy's support. (For better or worse, Mike's vocals are so confident on "Oregon," a song about getting out-and not having to get out-of Todd Kimm

Correction

In last month's review of a release by The Blue Band we incorrectly stated that BillyLee Janey used to play with the band; that was, in fact, BillyLee's son, Bryce. LV

Looking for models

Photographer

Photographer looking for attractive females to pose for nude and glamour photography. No experience necessary.

Call Mike: 354-3361 or 331-0161

You don't have to lose

your mind to find your body.

319.351.CORE www.corefitness1.com 1555 south first avenue

16 little village | cd reviews

CALENDAR

Calendar listings are free, on a space-available basis. Mail entries to Little Village, P.O. Box 736, Iowa City, Iowa 52244 or email little-village@usa.net

ART/EXHIBITS

AKAR

4 S. Linn St., Iowa City, 351-1227 Recent Work by Mark Shapiro, North Carolina, May 7-20.

Arts Iowa City Center and Gallery 129 E. Washington St., Iowa City Jars and Vessels: Woodfired Ceramics by Eric Gorder and Samuel Johnson, through May 16.

Arts Iowa City/The Galleries Downtown 218 E. Washington St., Iowa City, 337-7447 Picasso to Pop: The Richard Weisman Collection, nine portraits from Andy Warhol's athletic series, through May 4; reception April 30, 5-8pm • SPACE THEORY PHYSICS, ART, DESIGN, and SOUND, Jeremy Fadden, Nancy Purington and Naomi Schedl, through May 16 • Melting Pot—Contemporary Art of All Mediums, ceramic sculptures by Chris Burd, ceramic penis birds by Dean Adams, mixed media sculpture by Kathy Thor, fused glass plates by Rob Fassler, through May 16.

An Uncommon Eye, acrylic paintings by Louis Picek; Foil Frolics, foil paintings by Peggy Polson; both through May.

Mt. Mercy College

Janalyn Hanson White Gallery, Cedar Rapids Senior Thesis 2004 art exhibit, through May 22.

Public Space One

6 1/2 S. Dubuque St, Iowa City

Carina Baily Art Reception, photo collages, April 30, 4:30-6:30pm • The Kettle Show, a collection from John Soukup/Kettle, May 30-June 20.

Ruby's Pearl

323 E. Market St., Iowa City, 248-0032

No matter what I do all you see is my vagina, B&W photos by Shine Chisholm, through May; closing reception May 29, 6-8pm.

Senior Center

The Iowa New Play Festival UI Theatre Bldg. • May 3-8

Each year, the Iowa New Play Festival spotlights fresh works by students in the Iowa Playwrights Workshop. There's nothing more cutting edge than watching the work of these grad students meet the skills of the UI Theatre Department's actors, directors, stage crews, etc. This year, over a dozen new plays will be presented in productions and readings. Production performances are 5:30pm and 9pm each day of the festival week, utilizing all the main performance spaces of the Theatre Building. Readings are at 2pm. (See calendar entry for details.) Some highlights include Andrew Barrett's FLESH, billed as a dark comedy of sex, religion and trips to the mall. Laura McPherson's FIRE! in a Crowded Theatre is a series of ghost stories highlighting the audience's complex role in the highly theatrical post-9/11 world. And Anton Jones' hip-hop inspired Tokens-n-Change follows two homeless artists lost in a world of race, class and gender stereotypes. Theatre Bldg., UI campus, Iowa City, 335-1160.

Arts Iowa City Studios Tour May 23, 1-4pm

Tour the studios of Tom and Kathy Wegman, beadword, 1007 Kyle Drive, IC; Jan Friedman, fiber art, 1409 E. Davenport St., IC; Laura Young, landscape and still-life, 50 Lakeview Pl. NE, IC; Richard Sjolund, nature and scenic photography, 2528 Sugar Bottom Rd., Solon; tickets available at all artist studios, but it is suggested you begin at the Wegman studio.

Cedar Rapids Museum of Art 410 Third Ave. SE, Cedar Rapids, 366-7503

Villa to Grave: Roman Art and Life, 150 Roman objectssculpture, frescoes, jewelry, furniture, coins and other decorative art objects-displayed in a recreated Roman architectural setting, through Aug. 25, 2005 • Goya to Gauguin: 19th Century Prints and Drawings from the Permanent Collection, through July 25 • Mauricio Lasansky: The Nazi Drawings, April 18-Oct. 3. (See Words listing for more)

CSPS

28 S. Linn St., Iowa City

Faces of Immigrant Iowa: A Century of Art, uses photographs and memories to connect Iowa's past and present history through the family experience, through May 9 • Senior Art Show, May 14-Juge 6; reception with live entertainment, May 14, 8:30-10am.

UI Main Library

UI campus, Iowa City

Four Decades of Walter Hamady and The Perishable Press Limited, through July, North Exhibit Hall.

UI Hospitals and Clinics

Project Art of UIHC, Iowa City, 353-6417

Oil paintings by Sharon Burns-Knutson, Cedar Rapids, through May 14, Watercolors and graphite drawings by Shirley Mallory Wehr, through May 28, Boyd Tower East Lobby • Prints by Diana Behl, Iowa City, through July 5, Patient and Visitor Activities Center East Gallery, eighth floor John Colloton Pavilion • 26th Annual UI Hospitals and Clinics Staff Art Show, May 7-June 25, Main Lobby, first floor General Hospital, and in the Patient and Visitor Activities Center West gallery, eighth floor John Colloton Pavilion • Prints by Diana Behl, Iowa City, Patient and Visitor Activities Center East Gallery, eighth floor John Colloton Pavilion.

UI Museum of Art

1103 Third St. SE, Cedar Rapids, 364-1580 Five Painters, work by Sara Didonato, Albany, NY; Vicky Grube, Iowa City; Marilyn Schechter, Detroit, Mich.; Lisa Schoenfielder, La Crosse, Wis.; and Elizabeth Zechel, Brooklyn, NY; all through May 16 • Jury Duty, exhibition by CSPS creative director Mel Andringa based on the controversial mural project created for the Federal Courthouse in Cedar Rapids during the 1930s; Recent photos by Sabine Gölz; both May 19-July 4.

Faulconer Gallery Grinnell College, 1108 Park St., Grinnell, 641-269-4660

Five Portfolios by Viktor Pivovarov, through May 17, Print and Drawing Study Room, Burling Library, Lower Level • Annual Student Art Salon, April 30-May 17; Art Faculty Biennial, featuring works by Bobbie McKibbin, Will Pergl, Jill Schrift, Merle Zirkle and visiting professor Matthew Kluber, April 30-June 6; opening reception for both exhibitions April 30, 5-6:30pm. (See Words listing for more)

Hudson River Gallery 538 S. Gilbert St., Iowa City, 358-8488 Landscape oil paintings by Deborah Zisko and Michael Martin, through May 21.

Iowa State Bank & Trust 102 S. Clinton St., Iowa City

150 North Riverside Dr., Iowa City, 335-1727 MFA 2003-2004, works by recent MFA graduates of the School of Art and Art History, May 7-30; opening reception May 7, 3-5pm.

MUSIC

Clapp Recital Hall

University of Iowa campus, Iowa City, 335-1160 Collegium Tubum, April 29, 8pm • Kenny Wheeler, jazz trumpet, Johnson County Landmark Jazz Band, May 1, 8pm • Electronic Music Studios, May 2, 8pm • Kantorei, May 4, 8pm • Women's Choir, May 5, 8pm • Music Honors Convocation, May 6, 8pm • University Choir, May 7, 8pm • World Percussion Ensemble, May 8, 8pm • Philharmonia and All-University String Orchestra, May 9, 3pm • Last Chance Percussion Concert, UI Percussion Ensemble, May 9, 8pm • Maia Quartet Honors Concert, May 11, 8pm • Jeffrey Agrell, horn, Evan Mazunik, piano, May 14, 8pm.

CSPS

1103 Third St. SE, Cedar Rapids, 364-1580

8pm except Sundays (7pm), unless otherwise noted Guitarist Adrian Legg, April 30 • The Kennedys, Ned Massey, May 1 • Bastard Sons of Johnny Cash, May 2

Cabaret

Theatre Cedar Rapids • May 14-29

The John Kander and Fred Ebb musical debuted way back in 1966 but is still pretty spicy for most Midwestern theater companies—and what with the increasingly conservative climate, probably companies across the USA. So beware! Set in the tumultuous city of Berlin just before Hitler's rise to power, Cabaret concerns a bisexual writer who shacks up with a cabaret singer named Sally Bowles. Aside from the certain salaciousness, the revival version promises to provide some valuable insights into current world tensions. 102 Third St. SE, Cedar Rapids, 366-8592.

• Catie Curtis and Julie Wolf, with Girlyman, May 5 • Works in fiber and pastel by Jan Friedman, Carmen Grier Susan Werner, May 8 • Chris Smither, Terri Hendrix, Lloyd and Sharon Burns-Knutson, through May.

Lorenz Boot Shop 132 S. Clinton St., Iowa City, 339-1053 Maines, May 15 • Connie Kaldor, May 17, 7pm.

10 Downey Street West Branch, 643-4545

Isys, jazz/blues five-piece, April 30, 8pm • The Barley Band, Celtic four-piece, May 1, 7pm • Kevin Burt, May 2 & 23, 11am-3pm • Nick Stika, May 7, 8pm.

Gabe's

330 E. Washington St., Iowa City, 354-4788 Head of Femur, Martian Water, Sny MaGill, The Hoax, April 29 • Benefit with Poison Control Center, The New Transit Directory, My Business Failed in 3 Weeks, Coach Mahler and the Athletes, King Toad, Angry Lemon, April 30 • Early show: Still Pictured, The Lifestyle, Small Towns Burn Slower; Late show: techno DJs, May 1 • The Leah Quenelle Allstars featuring Happy, Wanamaker, Cynthia G. Mason, May 2 • Early all ages show: Haste The Day, The Bowels of Judah, Still Remains, Burnt Beyond Recognition, May 3 • Early all ages show: Jade Tree United Tour featuring Strike Anywhere, From Ashes Rise, Challenger, Breather Resist, May 4 • Early all ages show: Hudson Falcons, Branded Ones, 5pm; Late show: Urban Music Showcase, May 5 • Chris Robinson's New Earth Mud, The Red Walls, May 6 • Early all ages show: Midtown, Armour for Sleep, Your Enemies Friends, Emanuel; Late show: Troubled Hubble, Kathryn Musilek, Marah-Mar, May 7 • Let's be Active Tour featuring Will Whitmore, Flaccid Trip, Paradise Island, May 8 • The Jealous Sound, The Forecast, Make Way for the Uno Champion of the World, May 10 • Dick Dale, The AutoDramatics, May 13 • Early all ages show: Spiyafield, The Beautiful Mistake, The Reunion Show, Slow Day Coming; Late show: Bad Fathers/Tack Fu CD Release Show, May 14 • Early all ages show: Silverstein, Alexisonfire, Emery, The Higher, May 16 • Genital Hercules, May 20 • Early all ages show: Everytime I Die, Evergreen Terrace, The Kinnison; Late show: Heroine Sheiks, May 21 • OJ Alert, May 22 • Breech Loader, Burnout, On a Pale Horse, The Mighty Nimbus, May 23 • The Catheters, The Emergency, Braille Drivers, May 26 • Califone, The Standard, May 27 • Early show: Winegarden, The Peal, Conspire; Late show: East Eighteen, Winegarden, Devil With Cheese, Myopic Son, May 29 • The Bent Scepters, The Diplomats of Solid Sound, Brutus, May 30 • Branded Ones, Fear and Trembling, The Gammits, Egan Rats, May 31.

The Mill

120 E. Burlington St., Iowa City, 351-9529 Open Mike Mondays, 8pm • All music 9pm unless noted otherwise

Coach Mahler and the Athletes, Orphan Train, April 29 • Mike Butterworth of the Nadas, April 30 • Wylde Nept, May 1, 8pm • Jackstraw, bluegrass, May 5, 9:30pm • Willy Porter, singer/songwriter, May 6 • Markus Hartnet, Mike Herzog, May 7 • Stuart Davis, May 8 • Grace and Beauty, ragtime, May 9, 8pm.

Paramount Theatre

123 Third Ave. SE, Cedar Rapids, 363-1888

Mighty Wurlitzer pipe organ concert, organist Clark Wilson, May 2, 2pm • Cedar Rapids Symphony Orchestra, "Romanca Slavia," May 8, 8pm.

Public Space One

6 1/2 S. Dubuque St, Iowa City

Six Organs of Admittance, The One AM Radio, May 5, 8-11pm.

Riverside Theatre

213 N. Gilbert St., Iowa City, 338-7672

The Green Room

509 S. Gilbert St., Iowa City, 354-4350

Blues Jam Mondays, Funk and Jazz Jam Tuesdays Natty Nation, Public Property, April 30 • The Gglitch, May 1 • Lucky Boys Confusion, May 5 • Garaj Mahal, Dr. Z's, May 6 • Heart of Gold Band (Grateful Dead tribute), May 7 • Cornmeal, May 8 • Swing Crew, May 12 • Joe French Birthday Party, May 14 • Dave Zollo & the Body Electric, Firewood Revival, May 15 • Drum Circle open jam, May 19 • Guatemalan Orphanage Benefit, May 20 • Slats, May 21 • Transcendental Hayride, May 27 • Skunk River Bandits, May 28 • Regina, May 29. "Divas! Broadway's Best Showstoppers," benefit performance for Riverside Theatre's education programs featuring Kristen Behrendt and Marcia Hughes with Jenifer McVay on piano, May 1, 8pm; May 2, 2pm.

Sanctuary

405 S. Gilbert St., Iowa City, 351-5692

Jazz Jam w/ Steve Grismore, Thursdays • Music at 9:30pm Clay Moore Trio, jazz guitar from Minneapolis, April 30 • Dave Zollo, May 1 • UI Jazz Combo Class Finals, May 4-6 • Jason Danielson Quartet, May 7 • Saul Lubaroff Trio, May 14 • Mike Chesnik Trio, May 15 • Gizmo Funk, May 21 • Sam Knutson, May 22 • Steve Grismore Trio, May 28.

Senior Center

28 S. Linn St., Iowa City

New Horizons Band Ensemble, May 11, 2:30pm • Voices of Experience, May 18, 2:30pm • Spring Dance with Silver Swing, May 20, 7-9pm • Dr. James Christensen, cello, Dr. Richard Caplan, piano, May 26, 2pm.

UI Hospitals and Clinics Project Art of UIHC, Iowa City, 353-6417 John Colloton Pavilion Atrium

Patrick Haggerson, Native American flute and drum music and Inca pan flute music, May 4, 12-1pm • UI Elementary Education Students, May 6, 9:30-10:30am • Sigourney Elementary School Fifth and Sixth Grade Choir, May 12, 12-12:45pm.

Gus' Food & Spirits 2421 Coral Court, Coralville, 545-4290 Rich Webster Band, April 30 • Nikki London, May 1 • Rich Webster Band, May 8 • Tornadoes, May 15 • Dogs on Skies, May 22 • The Janeys, May 29.

Hispanic Cultural Festival May 8, Columbus Junction

DJ music/Bernabe, 11am-3pm • Open Mic, 1-3pm • El Dueto/Valentín Ruiz and Eugenio Solis, 3-4pm • Calle Sur/Edgar East and Karin Stein, 4:30pm-5:30pm • Dave Moore and Dustin Busch, 6pm-7pm • Calle Sur Quartet Music Tropical/Edgar and Karín's quartet, 7pm-8:30pm • La Madrugada, La Banda Guadalupana, Las Vegas Ballroom, 9pm. (See Dance and Festivals for more)

Iowa Memorial Union

UI campus, Iowa City Jonny Lang, Ingram Hill, May 4, 8pm, Main Lounge.

The Java House 211 E. Washington St., 341-0012 WSUI's "Iowa Talks Live from the Java House," Fridays,

UI Museum of Art

150 North Riverside Dr., Iowa City, 335-1727 "KSUI Know the Score Live," Kenny Wheeler, jazz trumpet, April 30, 5-7pm • "KSUI Know the Score Live," May 7, 5-7pm.

Uptown Bill's small Mall 401 S. Gilbert St., Iowa City, 339-0401

Mud River Open Mic, Fridays, 8pm • Irish Slow Session, Celtic jam (for mare info contact Tara Dutcher, tara@schoalperf ormingarts.com), Sundays, 2-4pm • All shows 7pm unless otherwise indicated.

Drew Hayward, Adam Stomp, Rick Vornbrock, April 29 • Ben Schmidt, May 1 • Kimberli Lambert, May 6 • Patrick Brickel, May 8 • Grace and Beauty, May 9 • The Unsung Forum, May 13 • Benefit for United Action For Youth, May 15 • Potluck Dinner and Jam, May 20, 5-9pm • King Toad, Shoeless Joe, May 22 • David Rogers, May 27 • Terrapin Isle, May 29.

Voxman Music Bldg.

UI campus, Iowa City International Tuba Day concert, May 1, 12pm.

Yacht Club

13 S. Linn St., Iowa City, 337-6464 Blues Jam hosted by Shade of Bacchus, Sundays 8pm-

18 | little village | calendar

10am. Martini's 127 E. College St., Iowa City, 351-5536 Shows at 9:30pm

The Moe Band, April 30 • Saul Lubaroff Group, May 1 • Eric Madison Blues Revue, May 7 • Soul Searchers, May 8 • McMurrin Johnson Trio, May 14 • Merrill J. Miller Band, May 15 • Back Beat Syndicate, May 21 • Bryce Janey Duo, May 22 • Billy Lee And The Compact 3, May 28 • Shoe Money, May 29.

12am; Jam Band Jam hasted by Doggman Music Company, Wednesdays, 10pm.

Amelia Royko, Andrew Cantin, 7pm; Turntables and Dreams, 10pm, April 29 • BJ Jagger & The Jagoffs, The Slats, The Reacharounds, April 30 • Dennis McMurrin and the Demolition Band, May 1 • Public Property, May 7 • Orphan Auction, May 8 • Emmett's Roach, May 14 • Bob Marley Tribute, May 15 • Jonathan Bock, May 21 • Shelter House Benefit, May 22, • Awarenwss (DJs) May 29.

DANCE

Cedar Rapids Museum of Art 410 Third Ave. SE, Cedar Rapids, 366-7503 "The Rhythms of India: Classical and Ancient Dances," Noopoor Dance Troupe, Cedar Rapids, May 1, 1pm.

10 Downey Street West Branch, 643-4545 Salsa Dance, May 15 & 29, 9pm (workshop 8pm).

Hispanic Cultural Festival

May 8, Columbus Junction

Tropical Dance demonstration/Ignacio Reyes and Co. (salsa, bolero, meringue), 7-8:30 • Ballet Folklórico of Davenport, 4-4:30pm, 5:30-6pm. (See *Music* and *Festivals* for more info)

Paramount Theatre

123 Third Ave. SE, Cedar Rapids, 363-1888

Dance of Iowa Recital, May 1, 1pm & 6pm • Lord of the Dance, May 20, 7:30pm • Cherie Chittenden Dance Recitals, May 22, 7pm; May 23, 2pm & 6pm.

Senior Center

UI Hospitals and Clinics

Project Art of UIHC, Iowa City, 353-6417

Life-size puppet show about burn prevention and fire safety, Kids on the Block, Inc., Columbia, Maryland, May 6, 12-1pm, John Colloton Atrium.

UI Theatre

Theatre Bldg., UI campus, Iowa City, 335-1160 Iowa New Play Festival, May 3-8. **Production performances** 5:30pm and 9pm: *The Complaint*, by Randy Noogin, May 3, Theatre B; *Shot in the Light*, by Peter Gil-Sheridan, May 4, David Thayer Theatre; *FLESH*, written and directed by Andrew Barrett, May 5, E.C. Mabie Theatre; *FIRE! in a Crowded Theatre*, by Laura McPherson, May 6, David Thayer Theatre; *Tokens-n-Change*, by Anton Jones, May 7, Theatre B; *When Cows Fly*, by Cristina Pippa, May 8, E.C. Mabie Theatre. **Script readings**, 2pm, Cosmo Catalano Acting Studio: *Midnight Mass*, by Nancy Hoffman, May 3; Jeans *n Tennies*, by Dan Sullivan, May 4; *Circus Tracks*, by Sarah Hammond, May 5; *Father Bob*, by Christopher Leyva, May 6; *All Maine Wool and a Yard Wide*, by Marnie Glazier, May 7; Undergraduate work, May 8.

US Cellular Center

370 First Avenue NE, Cedar Rapids, 363-1888 Ringling Bros. & Barnum & Bailey Circus, May 25, 4pm & 7:30pm; May 26, 4pm & 7:30pm. tion encouraged, 384-8442, www.uihealthcare.com/ classes.

IC Public Library

123 Linn St., Iowa City, 356-5200 Johnson County Supervisor and Sheriff Candidates Forum, May 8, 10:30am-12:30pm, Meeting Room A.

Iowa Memorial Union

UI campus, Iowa City

Finding God at Lunch series, Randall Bezanson, professor of law, May 7, 12pm, River Room 1.

The Java House

211 E. Washington St., 341-0012 WSUI's "Iowa Talks Live from the Java House," Fridays, 10am.

New Pioneer Co-op

1101 Second St., Coralville, 358-5513

"Principles of the Modern Homesteading Movement," talk and book-signing by author Carla Emery, May 18, 6-7pm, call Jen K at 338-9441 to reserve a seat.

Paramount Theatre

123 Third Ave. SE, Cedar Rapids, 363-1888

28 S. Linn St., Iowa City Spring Dance with Silver Swing, May 20, 7-9pm.

Space/Place Theatre

North Hall, UI campus, Iowa City

Undergraduate Concert, UI Dance Department, April 29-May 1, 8pm • Dance Forum Concert, UI Dance Department, May 15, 7:30pm; May 16, 3pm.

THEATER/ PERFORMANCE

CSPS

1103 Third St. SE, Cedar Rapids, 364-1580 Metro High School Theatre, May 13-14, 8pm.

Hancher Auditorium

UI campus, Iowa City, 335-1160 *Carmen,* by Georges Bizet, UI Martha-Ellen Tye Opera

Theater, April 30-May 1, 8pm; May 2, 2pm.

Old Creamery Theatre

Price Creek Stage, 39 38th Ave., Amana, 800-352-6262

Price Creek Stage: Wed., Fri., Sat. 8pm; Thurs., Sat., Sun. 3pm. Depot Theatre: Thurs. 3 & 8pm; Fri. & Sat 8pm; Sun. 3pm Social Security, comedy by Andrew Bergman about the adventures of two sisters, April 16-May 23 • Perfect Wedding, comedy by Robin Hawdon about a man who wakes up on his wedding day with an attractive stranger in his bed, May 28-July 4. AUDITIONS, CALLS, ETC.

Senior Center

28 S. Linn St., Iowa City, 356-5224

Entries wanted for Senior Art Show, bring one entry to the Senior Center on May 12, 8-10am • If you are an artist or craftsperson age 50 or older, you're invited to participate in the Elder Arts and Crafts fair June 4-5 during Iowa City Arts Fest, call for info.

COMEDY

The Green Room 509 S. Gilbert St., Iowa City, 354-4350 Corey Bassett, May 30.

Public Space One 6 1/2 S. Dubuque St, Iowa City Paperback Rhino Competitive Improv, May 6, 7pm • Zach Thompson, May 8, 8-10pm. Imagine Iowa's Future, May 11, 6-8pm.

Prairie Lights

15 S. Dubuque St., Iowa City (unless otherwise noted), 337-2681

All 8pm (unless otherwise noted)

Broadcast live on WSUI (unless otherwise noted)

Paula W. Peterson reads from *Women in the Grove*, her collection of short stories about women living with HIV, April 29, 8pm • Dean Young, poetry reading, May 3, 8pm • Elizabeth Berg, reads from her new novel, *The Art of Mending*, May 4 • Jenna Blum, a Holocaust scholar of mixed German and Jewish background, reads from her first novel, *Those Who Save Us*, May 5 • Former Iowan John Price reads from *Not Just Any Land: A Personal and Literary Journey into the American Grasslands*, with Mary Swander, May 6 • Poet and NPR commentator Andre Codrescu reads from *Wakefield*, May 10 • D.K. Smith, UI professor of medieval literature, reads from his first novel, *The Jane Austen Book Club*, May 25.

Public Space One

6 1/2 S. Dubuque St, Iowa City Nonfiction reading by local writer, May 4, 7-10pm

Ruby's Pearl

323 E. Market St., Iowa City, 248-0032

Paramount Theatre

123 Third Ave. SE, Cedar Rapids, 363-1888

The Magic of Ecology Illusion Show, April 29, 10am & 7pm • Rent, May 4, 7:30pm.

Public Space One

6 1/2 S. Dubuque St, Iowa City

11-Minute Play Festival, April 28-30, 8pm • Time Traveler Live in Iowa City, May 3, 4-7pm • Spellbinder by Magic Man Nate Staniforth, May 6, 7pm • Indicator Species, puppeteers on a bus propelled by French fry grease, May 9, 4-11pm • The Christian, by Chris Sobbing, prostitution, religion and ladies in sun dresses, May 24-29, 8-11pm.

Ruby's Pearl

323 E. Market St., Iowa City, 248-0032

"How to get Stupid White Men Out of Office Discussion," May 20, 7:15-8:30pm • Roundtable discussion about masturbation, May 21, 8-9pm, must be 18 or older to attend.

Senior Center

WORDS

Cedar Rapids Museum of Art 410 Third Ave. SE, Cedar Rapids, 366-7503

"Through the Lens and Beyond the Story: Documentary Filmmaking," Lane Wyrick, filmmaker, May 5, 12-1pm • "Rabbits, and Griffins, and Shells, Oh, My!," family workshop, May 8, 1pm • "Minding Your Manners: Banqueting Behavior in Images and Texts in Three Pompeian Dining Spaces," John Clarke, University of Texas at Austin, May 20, 7-8pm • "Viticulture and Enology: Uncorking the World of Wine," Terry Nollen, 1st Avenue Wine House, May 22, 1pm • "What's Cookin' In Italian Kitchens?," Kurt and Kim Friese, May 29, 1pm.

CSPS

1103 Third St. SE, Cedar Rapids, 364-1580 Reading by Iowa City novelist Bart Yates, May 23, 2pm.

Faulconer Gallery

Grinnell College, 1108 Park St., Grinnell, 641-269-4660

Artists Talk, William Pergl and Matthew Kluber discuss their work on display in the Art Faculty Show 2004, May 5, 4:15pm.

"Forming multiple loving and sexy relationships," discus-

sion and support for people who desire an alternative to traditional monogamous coupling, May 7, 8pm.

Shambaugh Auditorium

Main Library, UI campus, Iowa City

UI Writers' Workshop faculty member James Galvin and poet Laurie Kutchins read from their contributions to the nature anthology *A Place on Earth*, April 30, 8pm.

Senior Center

28 S. Linn St., Iowa City

"Change and Progress: A Century in Review—1920—The Roaring Twenties: Flappers, Jazz and Prohibition," Loren Horton, May 10, 2pm • "Hats of Yesteryear: The Good Old Days!," display and presentation by Clarence and Dorothy Haverkamp, May 12, 2:30pm • Janie Yates Reading, May 21, 2pm • "An Army Physician in Iraq," Jon Kerstetter, May 24, 2pm • "America's Goatman," A. Schroeder on the itinerant salesman of old, May 27 • "Farming Crisis—Story of the Secrest Farm," Rich Tyler, May 28, 2:30pm.

UI Hospitals and Clinics

Project Art of UIHC, Iowa City, 353-6417

Readings by Sigourney Elementary School Fifth and Sixth Grade Choir, May 12, 12-12:45pm, John Colloton Pavilion Atrium • Lina Grady, lecture on traditional Feng Shui, May 19, 12-1:30pm, East Room, 8 John Colloton Pavilion.

28 S. Linn St., Iowa City Life Story Theater, May 14, 1:30pm.

Theatre Cedar Rapids 102 Third St. SE, Cedar Rapids, 366-8592 *7:30pm Thurs.- Sat.; 2:30pm Sun. Cabaret,* new look at Kander and Ebb's musical about a young writer who arrives in Berlin to discover a world poised on the rim of destruction, May 14-16, 21-23, 27-29. The Green Room 509 S. Gilbert St., Iowa City, 354-4350 Poetry Slam, May 13 & 26, 9pm.

Holiday Inn Conference Center 1220 First Avenue, Coralville Janet Schlechte, M.D, UI Department of Internal Medicine, speaks on osteoporosis, May 18, 6:30-8pm, free registra**UI Museum of Art 150 North Riverside Dr., Iowa City, 335-1727** "KSUI Know the Score Live," April 30, 5-7pm • A celebration of the UI Writers' Workshop, with Frank Conroy, Ethan Canin and others reading from their works and talking about the workshop experience, May 7, 5-7pm.

FILM

Cedar Rapids Museum of Art 410 Third Ave. SE, Cedar Rapids, 366-7503 Rome: Power & Glory, Part 4; Grasp of Empire, May 15, 1pm.

Public Space One 6 1/2 S. Dubuque St, Iowa City Paul Rust Film Screening, May 11.

FESTIVALS

Brucemore 2160 Linden Drive SE, Cedar Rapids, 362-7375

Beethoven & Blooms at Brucemore, garden hat luncheon with musicians from the Cedar Rapids Symphony Orchestra, outdoor art market, evening family barbeque and ice cream social, May 22, 12-7pm, call 366-8203 for more info.

Hispanic Cultural Festival May 8, Columbus Junction

MISC.

5K Run, 8am • Food and other vendors, 9am, Main Street
• Cultural Exploration, 10am-4pm • Parade of Flags, 4pm
• Children's activities • Performances, 11am-?. (See Music and Dance listings)

Arts a la Carte Benefit, English Tea Party, music by pianist Alan Swanson, tour of historic Phillips House, May 2, 3-5pm, John Fitzpatrick residence, 721 North Linn St., Iowa City, limited space, RSVP to 341-8561

Brucemore

2160 Linden Drive SE, Cedar Rapids, 362-7375 Free Mansion Tours, May 7-8, 10am-3pm; May 9, 12-3pm • Plant Sale, May 15, 9am-12pm.

CSPS

1103 Third St. SE, Cedar Rapids, 364-1580 International AIDS Candlelight Memorial, May 16; 2-4pm.

Public Space One

6 1/2 S. Dubuque St, Iowa City

Stitch 'n' Bitch, knitters, Tuesdays, 4-6:30pm, emilymaloney@uiowa.edu for more info • Halo Tournament, May 2, 4-7pm.

Rod Sullivan for Jo. Co. Supervisor 354-7199

Softball fund-raiser, May 22, 2:30-5:30pm, Happy Hollow Park, corner of Governor and Brown, Iowa City • Listening Lunches, Thursdays, 11:30am-12:30pm: May 6, Joensey's, Solon; May 13, Old Chicago, Coralville; May 20, Karen's Kones, Lone Tree; May 27, Pizza Ranch, North Liberty.

DONT TELL MAMA.

Sheraton Hotel Downtown Iowa City

1st Annual Building the Library Collection Fundraiser, live auction featuring nine social events with Iowa authors, hors d'oeuvres, desserts and beverages, May 2, 6-8pm, call 356-5249.

Ushers Ferry Historical Village,

Cedar Rapids, 286-5763 Dolls on Parade, demonstrations, contests and, of course, a doll parade, May 22-23, 1-4pm.

CLASSES

College Green Park Iowa City

Intro to Bike Mechanics Class w/ Bicichica (Irene Schroeder), bring a throw-away shirt, wrenches (crescent and metric allen), screwdrivers, tire irons and WD-40; May 20, 3-5pm.

The Music Loft 87 16th Ave. SE, Cedar Rapids

"Secrets of Songwriting Success," workshop featuring Jai Josefs, A&R staff at Taxi in LA, May 22, 9:30am-3:30pm. Contact crsongwriters@mchsi.com or call 319-362-4208.

School for the Performing Arts 209 N. Linn St., Iowa City, 341-0166

Acting and music classes and lessons for all ages and abilities. Scene study, Kindermusik, group guitar and more. No audition necessary. Call or visit www.schoolperformingarts.com to register or for more info.

Senior Center 28 S. Linn St., Iowa City "Gandhian Thought: Applications for the 21st Century,"

Tom Walz, Tuesdays, May 4-25, 10:30am.

The revolution won't be televised, but you can read about it

Books for a better world, by Mike Palecek, former federal prisoner,

20 | little village | calendar

Compiled by Roland Sweet

News Quirks

Curses, Foiled Again

Strange but True!

When Indiana State Trooper William Etter stopped a pickup truck because the bed was piled so high that the load blocked a temporary license plate in the rear window, he discovered that the cargo was 900 pounds of marijuana. "It was piled up in big bags," Etter said after arresting driver Adan Gallegos, 21, and passenger Jesus Villegas-Ochoa. "Once you first stopped it, it was obvious - you could smell it."

through the lettuce. Witnesses said that after the two exchanged insults, Thoss began punching Hocker in the face. Another resident, Allen Croft, 79, tried to grab Thoss, who bit him in the arm. Thoss' mother, Arlene, also a resident, was cut on the arm trying to break up the fight and bystander Harry Griffin, 92, cut his head when he was knocked to the ground. "All the old folks were either getting up to help or trying to get out of there," police representative J.J. Stanton said, noting that no charges were filed but home administrators asked Lee Thoss to move out.

Carry-On Items

Logan Airport discovered the severed head of a harbor seal in a canvas cooler belonging to a Colorado man in his 40s. Investigators said the man explained that he is a biology professor and found a dead seal on a beach, then cut off the head to take home "for educational purposes." British customs agents arrested Nenneh Nyana Jaiteh, 48, at a London airport after she arrived from Banjul, Gambia, with 187 pounds of illegal snails, catfish and goat meat crammed into her bags. "That's a significant amount of meat," Customs and Excise official Kathryn Corcoran said.

130 gallons of breast milk, earning \$9,430. "I'm making some money on this," Anette Lie told the Kanal 24 radio station. "I've gotten my driver's license and bought a car, everything paid by breast milk." Lie credits her hormones for her milk production, observing, "I apparently have lots of them."

Urban Assault Vehicle Follies

Authorities in Hawaii reported that a man in his 40s drove a sport utility vehicle into the ticket lobby of Maui's Kahului Airport. Flames from the vehicle, which was about 20 feet from the United Airlines ticket counter, rose to the ceiling, according to Lowrey Leong, head of the Transporta-Baggage screeners at Boston's tion Security Administration on Maui, who said no one was injured but that outgoing flights were grounded for hours. Police in Fairfax County, Va., said that Josuel P. Galdino, 25, struck a man with his sport utility vehicle and dragged him more than eight miles. Galdino called police after arriving home and discovering the body of Fitsum Gebreegziabher, 27, when it became dislodged from the SUV. "He said he thought he ran somebody over at the interstate and by the way the man is dead, laying in front of his house," police representative Sophia Grinnan said. The state medical examiner's office said that Gebreegziabher's death resulted not from the impact, but as a result of being dragged 8-1/2

Suspicion Confirmed

New York City Department of Transportation officials admitted that most of the buttons pedestrians push to activate walk signals at street crossings haven't worked for years. The city deactivated most of the pedestrian buttons when traffic signal controls were computerized. As a result, the New York Times reported, more than 2,500 of the 3,250 walk buttons still in place "function essentially as mechanical placebos." Michael Primeggia, the department's deputy commissioner of traffic operations, said that removing the disconnected mechanisms would cost \$300 to \$400 per intersection, or about \$1 million altogether. Besides, he pointed out, even if the button doesn't work, "the public is always going to get a walk signal regardless." **Slightest Provocation** Larry Harper, 56, died at his home in Pearl, Miss., after being shot in the chest by his nephew, Antonio Stapleton, 24, whom Harper shot in the leg. According to Harper's son, the shooting started after the two men argued about some barbecue. Stapleton was angry, Timothy Harper said, because "the barbecue was gone. He paid for

Second-Amendment Follies

Police in Greensboro, N.C., charged off-duty Baltimore police detective Darren I. Sanders, 37, with bringing a concealed pistol into an assembly where admission is charged after his pistol discharged at a college basketball game between Maryland and Wake Forest. The pistol fired when Sanders sat down after standing up to cheer, police said, wounding the detective in the rear end. James Joseph Minder, 74, resigned as chairman of the board of Smith & Wesson Holding Corp. six weeks after his election when the Arizona Republic reported that he had spent more than 10 years in Michigan prisons in the 1950s and 1960s for a series of armed robberies. Asked why he hadn't disclosed his criminal past to the other directors of the 150-year-old

miles.

Dim Bulb in America Junior

Canada has issued a patent for a commercial jet design that would protect passengers in an emergency by breaking apart and letting the sections parachute gently to the ground. The aircraft would be built in separate parts, then sealed together. In an emergency, anything from a mechanical failure to a missile attack, the pilot could push a button to sever the parts with controlled explosions or by using a "laser cutting" device. Experts pointed out, however, that a parachute-equipped plane would be too heavy and cost too much. "For a big airliner, it's just not feasible," David Greatrix, associate professor of aerospace engineering at Toronto's Ryerson University, said. "It's

it." just such a wacky idea." gun company, Minder said, "Nobody Police in Winter Haven, Fla., reportasked." Compiled from the nation's press ed that a brawl at an upscale retire-Human Holstein by Roland Sweet. Submit clippings, ment home began at the salad bar After giving birth to a son last May, citing source and date, to POB 8130, when William Hocker, 86, objected a Norwegian woman sold more than Alexandria VA 22306. because Lee Thoss, 62, was picking

quirks little village 21

NOW PLAYING!

At The Old Creamery Theatre Company

The purpose of "Ask Ruby" is to give honest and accurate information regarding sex and sexual relationships and to promote mutual and consensual sexual practices. We believe strongly that censorship is a method of patriarchal control used to shut fiery, feisty folks down. This column is intended as a blow to barriers that keep people from experiencing good communication around sex.

Cat likes to watch

Social Security by Andrew Bergman

A hilarious look at seniors in love!

1-800-352-6262 oldcreamery.com

GABES 330 E. Washington Ave. lowa City 354-4788 www.gabesoasis.com Dear Ruby:

This might sound strange, but I am having trouble with my lover-friend's cat. We met, we have great sex, and I think that I am falling in love. But sometimes when we are having sex, her cat hops on the bed and watches! My lover-friend is incredibly sensitive about her cat. She told me she even broke up with someone once because he didn't like her cat. I am totally weirded out by the cat watching us, but because I am so disturbed by it, I'm afraid that she is going to think that I don't like the cat and break it off with me. What to do?

-Cat's Got My Tongue

Dear CGMT: Being a cat-lover myself, I can see how this situation might make you nervous. I have also been absolutely de-charmed by a suitor, more than once, who did not take a fancy to my dearest sweet muffin-cakes. Also, it is totally normal for animals to watch each other, especially when they are doing something interesting, like having sex. But if you feel uncomfortable about Bootsy on the bed, then it is of the utmost importance that you bring it up. Cats are powerful creatures. Since your lover-friend

cats are also sensitive creatures and easily offended, I would suggest that you talk about it outside of the cat's territory. That way, your lover-friend will not feel like she has to defend sweet Bootsy's honor and you can relax without the little peering pervcat around! Just let your sweetheart know that you really enjoy her cat's company, but in those more intimate and revealing moments, you would like it if the cat stayed curled on the couch and not in the middle of your love nest. If your lover-friend is as great as you say she is, then she will hear you out. Happy heavy petting.

Speaking of petting! May is National Masturbation Month and we want to encourage everyone to give themselves good pets this month!

We do not claim to have all the answers, but we do have extended experience, both personal and professional. Questions should be mailed to Ruby's Pearl, 323 E. Market St., Iowa City, IA 52240 319-248-0032 or emailed to rubyspearl@excite.com.

22 | little village | ask ruby

is obviously under the spell of cat love, it will be important for you to be delicate in your approach. Bring the cat a special treat to show that you like the kitty (a little kitty-kiss up, so to speak). As

stars over inwa city

FORECAST FOR MAY 2004 • BY DR. STAR

TAURUS (April 20-May 20) Creative, romantic and financial matters will soon improve significantly. However, your ability to profit from these developments, long term, will depend on your ability as a mediator—on your ability to create consensus and cooperation where there are none. You will have to persuade some rather cranky, impatient and suspicious people to accept needed changes. The scheming of others could affect your long-term financial interests. Irrational people with pretty strange ideas could stand in the way of progress. Use your considerable influence to thwart schemers.

GEMINI (May 21-June 20) You are still at the center of excitement and controversy. A breakthrough is in the offing, though. Previously warring fac-

tions are definitely moving toward harmony. However, consensus is still elusive. And,

Changes in your financial affairs will soon bring greater freedom of movement.

SCORPIO (Oct 23-Nov 21) A sense of complete frustration will shortly give way to one of mild impatience as you try to resolve complicated issues. A renewal of personal inspiration and optimism will let you work more patiently with remaining

obstacles. Reserves of strength and personal resilience will support the constant effort and help motivate others. Also, having enjoyed the spotlight, you might have to take a back seat for a while and let others lead. Unexpected events will help you achieve surprisingly deep and lasting realizations about yourself and your role in the world.

SAGITTARIUS (Nov 22–Dec 21) You are buried in old business and loose ends. Those things that are moving forward aren't tied in too well with what most other people find interesting and exciting these days. In fact, the most important things in your life are private things you probably have to handle on your own. As if that weren't enough, there is a little too much tension in a few too many key relationships. You need to be going in a different direction anyway. Just keep at it. You will soon start gaining momentum. CAPRICORN (Dec 22-Jan 19) You couldn't control the content or direction of recent discussions in your world, but you were able to impose a helpful simplicity. You have succeeded in heading off any frivolous and wasteful changes. You must soon give ground to more enthusiastic, amicable and aggressive types who will not be easily discouraged. Big changes are coming despite the many unknowns and troublesome financial limitations. Don't try to turn back the clock. The future is on the way. Take comfort from the fact that you are functioning under supportive and protective influences. AQUARIUS (Jan 20-Feb 18) Aquarius continues to enjoy a degree of insulation from the commotion that has overtaken most of the rest of the zodiac. It has been a good time to let the world pass you by, sort through things and set a new course. You will soon be drawn into the action again, but, by then, the commotion will have calmed somewhat and taken on a friendlier tone. Look forward to renewed progress in long-term financial matters. Unexpected events will provide a strong positive stimulus and help clear away winter cobwebs. PISCES (Feb 19-March 20) While Pisceans are feeling responsible for much of the commotion surrounding them, they aren't particularly disturbed by it. They know it is moving things in a good direction and that a solid foundation is being laid for a better future. The goal is not in sight. In fact, it isn't even fully defined, yet. But there is still a margin for error and opportunities for experiment. The budget remains a limiting factor, but not as limiting as it has been in recent months. Realism and practicality are still important considerations.

while financial affairs improve, funding remains inadequate. Power and control issues are in the foreground now and could be the cause of some obstacles in yourself as well as in others. Perhaps your greatest achievements this month will be in the psychological realm. Conquering personal demons will help you work more comfortably and effectively with your many partners.

CANCER (June 21–July 22) Your impulse is to maintain order and stability at all costs. You are feeling impatient and combative as events threaten to spin

further out of control. Financial difficulties will ease significantly, but the changefulness of the times makes lasting prosperity and security elusive. Overall, the situation is confusing you and sapping your strength. The solution lies in widening and strengthening your system of friendly alliances, in more humane and selfless ideals, and in a more congenial, optimistic approach. You will soon have the opportunity to take things in this direction.

LEO (July 23-Aug 22) Your best approach to May's many challenges and surprises is to remain agree-

REVIVAL

Reviving the way you think of consignment.

and the able. As things get more and more complicated, this tactic will work increasingly well. You will experience a noticeable increase in your charisma. Encourage moderation and compromise in others. Romantic and creative activities could get entirely too lively-and unconventional—raising issues you aren't prepared to deal with and raising eyebrows in high places. You will also experience an improvement in your cash flow situation. But caution is advised. Changeful and unpredictable factors continue to affect your finances.

VIRGO (Aug 23-Sept 22) Initially, you are not well positioned to take advantage of positive developments. Also, those you must deal with can be a little

harsh with each other, if not with you. And you are personally under much pressure to bring consensus out of chaos. But the tide is turning in your favor. Personal inspiration will allow you to inspire others. Tensions will ease. You will be able to move people toward their goals. It will not be the goals they envisioned, though. It will be better. Luck is definitely with you.

LIBRA (Sept 23-Oct 22) Your gifts as mediator and peacemaker will be very

ARIES (March 21-April 19) Bright lights (ap) appear at the end of the tunnel. Financial affairs as well as health and work issues, stalled for months, will begin to move forward. Aries must move carefully as ongoing changes absorb new resources. Be aware of possible power plays and misdealings in certain important financial matters, too. Loyalties may be tested. There is a strong emphasis on personal, family and home affairs. You will soon be able to reach out from your private base of operations to put good things in motion and guide events to your advantage.LV

Every Sunday at 2 days **IRISH SLOW SESSION** (Celtic Jam)

All shows are 7 pm and \$3 cover, unless otherwise indicated.

Thurs., April 29, 7 pm - DREW HAYWARD, **ADAM STOMP, and RICK VORNBROCK**

Sat., May 1, 7 pm - BEN SCHMIDT

Thurs, May 6, 7 pm - KIMBERLI LAMBERT

Sat., May 8, 7 pm - PATRICK BRICKEL

Sun., May 9, 7 pm - GRACE AND BEAUTY, ragtime

Thurs., May 13, 7 pm - The Unsung Forum

Sat., May 15, 7 pm - Benefit for United Action For Youth (UAY)

Thurs., May 20, 5-9 pm - Potluck Dinner and Jam

much in demand as others cannot separate their desire for communication from their instinct for combat and conquest. People will also try to twist your arm to influence your negotiations. The realities make giant steps impossible. You will have to inspire and motivate others to take the baby steps that will make greater achievements possible down the road. Circumstances might have you feeling crowded or hemmed in about now. Sat., May 22, 7 pm - KING TOAD and SHOELESS JOE

Thurs., May 27, 7 pm - DAVID ROGERS

Sat., May 29, 7 pm - TERRAPIN ISLE

For more information, call 339-0401

Manted a EI editors, writers, photographers, artists and delivery drivers.... little villade

Become part of a

Musiciaa's Pro shop & School of Music

309 E. COLLEGE # 338-3964

Top Name Brands new and used

Guitars, Drums, PA Equipment, Amps, Rentals, Lessons, Repairs & more mon-fri 11-8 sat 11-6 **Financing Available** closed sun

community dedicated to fostering an accessible • regional • independent · humanscale · adjective-loving culture CALL 325-1238 OR EMAIL LITTLE-VILLAGE@USA.NET

